Relative Abundance, Food Habits, Age and Growth of Northern Pike in 5 Susitna River Drainage Lakes, 2009–2012 by William Glick and T. Mark Willette August 2016 **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | |--------------------------------|--------------------|--------------------------|-------------------|--------------------------------|------------------------| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | deciliter | dL | Code | AAC | signs, symbols and | | | gram | g | all commonly accepted | | abbreviations | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | milliliter | mL | at | @ | confidence interval | CI | | millimeter | mm | compass directions: | | correlation coefficient | | | | | east | E | (multiple) | R | | Weights and measures (English) | | north | N | correlation coefficient | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | foot | ft | west | W | covariance | cov | | gallon | gal | copyright | © | degree (angular) | 0 | | inch | in | corporate suffixes: | | degrees of freedom | df | | mile | mi | Company | Co. | expected value | E | | nautical mile | nmi | Corporation | Corp. | greater than | > | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | quart | qt | District of Columbia | D.C. | less than | < | | yard | yd | et alii (and others) | et al. | less than or equal to | ≤ | | 3 | J | et cetera (and so forth) | etc. | logarithm (natural) | ln | | Time and temperature | | exempli gratia | | logarithm (base 10) | log | | day | d | (for example) | e.g. | logarithm (specify base) | log ₂ etc. | | degrees Celsius | °C | Federal Information | | minute (angular) | , | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H_{Ω} | | hour | h | latitude or longitude | lat or long | percent | % | | minute | min | monetary symbols | Ü | probability | P | | second | S | (U.S.) | \$, ¢ | probability of a type I error | | | | | months (tables and | | (rejection of the null | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | ampere | Α | trademark | TM | hypothesis when false) | β | | calorie | cal | United States | | second (angular) | , | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | hertz | Hz | United States of | | standard error | SE | | horsepower | hp | America (noun) | USA | variance | | | hydrogen ion activity | рH | U.S.C. | United States | population | Var | | (negative log of) | r | | Code | sample | var | | parts per million | ppm | U.S. state | use two-letter | ~F | | | parts per thousand | ppt, | | abbreviations | | | | F Per modelma | %
% | | (e.g., AK, WA) | | | | volts | V | | | | | | watts | W | | | | | | TT MILLO | ** | | | | | ### FISHERY DATA SERIES NO. 16-34 # RELATIVE ABUNDANCE, FOOD HABITS, AGE AND GROWTH OF NORTHERN PIKE IN 5 SUSITNA RIVER DRAINAGE LAKES, 2009–2012 by William J. Glick and T. Mark Willette Alaska Department of Fish and Game, Division of Commercial Fisheries, Soldotna > Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 > > August 2016 This investigation was partially financed by NOAA and the Alaska Sustainable Salmon Fund (Award 45918) under Project Susitna Sockeye Salmon Production. ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/. This publication has undergone editorial and peer review. William J. Glick and T. M. Willette Alaska Department of Fish and Game, Division of Commercial Fisheries, 43961 Kalifornsky Beach Rd., Suite B, Soldotna, AK 99669, USA This document should be cited as follows: Glick, W. J., and T. M. Willette. 2016. Relative abundance, food habits, age, and growth of northern pike in 5 Susitna River drainage lakes, 2009–2012. Alaska Department of Fish and Game, Fishery Data Series No. 16-34, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, 7-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 # **TABLE OF CONTENTS** | | Page | |---|------| | LIST OF TABLES | ii | | LIST OF FIGURES | ii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVES | 2 | | METHODS | 3 | | Sampling and Data Collection | 3 | | Relative Abundance | | | Food Habits | 4 | | Age, Sex and Growth | 5 | | RESULTS AND DISCUSSION | 5 | | Relative Abundance | 5 | | Food Habits | 7 | | Age, Sex and Growth | 8 | | Conclusions | 10 | | ACKNOWLEDGEMENTS | 10 | | REFERENCES CITED | 11 | | TABLES AND FIGURES | 15 | | APPENDIX A: NORTHERN PIKE AGE COMPOSITION | 43 | # LIST OF TABLES | Table | Pag | zе | |---|---|---| | 1 | Total hours fished and number of northern pike captured in all gear types, mean northern pike hourly | | | | catch per unit effort (CPUE) in gillnets, and northern pike length range and sex ratio in 5 Susitna River | | | | drainage lakes, 2009–2012. | 16 | | 2 | Northern pike catch per hour (CPUE) by gear and date in Chelatna Lake, 2010–2012 | | | 3 | Northern pike catch per hour (CPUE) by gear and date in Shell Lake, 2010–2012 | | | 4 | Northern pike catch per hour (CPUE) by gear and date in Redshirt, Trapper and Whiskey lakes, 2009–2012 1 | | | 5 | Incidental catches of fish other than northern pike in 5 Susitna River drainage lakes, 2009–2012 | | | 6 | Frequency of occurrence (and percent) of prey items in northern pike stomachs in 5 Susitna River | 20 | | O | drainage lakes, 2009–2012. | 21 | | 7 | Number and mean lengths (mm, SE in parentheses) of 8 taxonomic groups of prey fish found in | <u>- 1</u> | | , | northern pike stomachs in 5 Susitna River drainage lakes, 2009–2012. | าา | | 8 | | 22 | | 0 | Number of salmonid prey segregated by northern pike length (mm) and sex in 5 Susitna River drainage | 22 | | 0 | lakes, 2009–2012 | | | 9 | Mean length (mm) at age of northern pike captured in 5 Susitna River drainage lakes, 2009–2012 | | | 10 | Age composition and sex ratios of northern pike in 5 Susitna River drainage lakes, 2009–2012 | | | 11 | Mean lengths (mm) of northern pike captured in Chelatna Lake by date, 2010–2012 | | | 12 | Mean lengths (mm) of northern pike captured in Shell Lake by date, 2010–2012 | | | 13 | Mean lengths (mm) of northern pike captured in Redshirt, Trapper and Whiskey lakes by date, 2009–20122 | 28 | | 14 | Von Bertalanffy growth model parameters estimated for male and female northern pike and both sexes | | | | pooled in
5 Susitna River drainage lakes, 2009–2012 | 29 | | 15 | Results from 9 linear regression analyses conducted using L_{∞} , K , and w as dependent variables and | | | | mean northern pike gillnet CPUE in each lake as independent variables | 30 | | | | | | | | | | | LIST OF FIGURES | | | | | | | | _ | | | Figure | | | | Figure 1 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | | | _ | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | | | 1 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | | | 1 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31 | | 1 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31 | | 1 2 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31 | | 1 2 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31 | | 1 2 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31 | | 1 2 3 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33 | | 1 2 3 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33 | | 3 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 331
332
333 | | 1
2
3
4
5 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 331
332
333 | | 3 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study. Box plots indicating the distributions of northern pike catch per hour (natural-logarithm transformed) in gillnets fished in (a) 5 Susitna River drainage lakes, and (b) in the same lakes grouped by whether salmon were present (Chelatna, Shell and Whiskey lakes) or not present (Redshirt and Trapper lakes) | 331
332
333 | | 1
2
3
4
5 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35 | | 1
2
3
4
5
6 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35 | | 1
2
3
4
5 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35 | | 1
2
3
4
5
6 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 313233343536 | | 1
2
3
4
5
6 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 313233343536 | | 1
2
3
4
5
6 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35
36 | | 1 2 3 4 5 6 7 8 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35
36
37 | | 1 2 3 4 5 6 7 8 9 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35
36
37 | | 1 2 3 4 5 6 7 8 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35
36
37
38
39 | | 1
2
3
4
5
6
7
8
9 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35
36
37
38
39 | | 1 2 3 4 5 6 7 8 9 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35
36
37
38
39 | | 1
2
3
4
5
6
7
8
9 | Susitna River watershed and 5 sockeye salmon rearing lakes included in this study | 31
32
33
34
35
36
37
38
39
40 | # LIST OF APPENDICES | Apper | ndix | Page | |-------|---|------| | A1 | Chelatna Lake northern pike, sex and estimated age proportions by year, 2010–2012 | 44 | | A2 | Shell Lake northern pike, sex and estimated age proportions by year, 2010–2012 | 46 | | A3 | Redshirt Lake northern pike, sex and estimated age proportions, 2009, 2011. | 47 | ### **ABSTRACT** Relative abundance, food habits, age, and growth of northern pike Esox lucius, were compared among 3 lakes known to rear juvenile salmon (Chelatna, Shell, and Whiskey) in the Susitna River watershed and 2 additional lakes where juvenile salmon have apparently been extirpated, probably by a combination of northern pike predation and beaver dams that block adult migration (Redshirt and Trapper). Mean catch per hour (CPUE) in variable-mesh gillnets was used to estimate northern pike relative abundance in each lake. Mean gillnet CPUE differed significantly (P < 0.001) among lakes and were lower in Chelatna and Shell lakes compared with the other 3 lakes. In lakes with salmon, northern pike diets were dominated by other fish and salmon (73%); whereas, lakes without salmon were dominated by invertebrates (91%). Diets without salmon and other fish indicated that all fish had been largely extirpated. Northern pike in Trapper Lake exhibited the highest rate of cannibalism. The number of juvenile salmon found in northern pike stomachs differed (P < 0.001) among six 10-cm northern pike length classes. Northern pike <50 cm in length consumed 75% of the juvenile salmon. Prev length distributions differed (P < 0.001) between salmon and other fish prey. All salmon prey were <15 cm in length, whereas 65% of other fish prey were >15 cm in length. In lakes without salmon, age compositions were skewed toward younger fish and lifespan appeared to be reduced. Male proportions generally declined with age but these patterns did not differ among lakes. Growth was significantly (P < 0.05) negatively density dependent and growth was higher in Chelatna and Shell lakes. High densities and the high incidence of invertebrates in northern pike diets probably contributed to lower growth rates in Redshirt and Trapper lakes because growth rates are typically higher among piscivores. Key words: northern pike, *Esox Lucius*, catch per unit effort CPUE, relative abundance, invasive species, salmon smolt, stomach contents, Susitna, Susitna River, Chelatna Lake, Shell Lake, Whiskey Lake, Redshirt Lake, Trapper Lake. #### INTRODUCTION During the spring and summer from 2009 to 2012, the Alaska Department of Fish and Game (ADF&G) and Cook Inlet Aquaculture Association (CIAA) conducted northern pike *Esox lucius* surveys on lakes within the Susitna River drainage to ascertain their relative abundance, age composition, size, food habits and their consumption of migrating salmonid smolt, in particular, juvenile sockeye salmon *Oncorhynchus nerka* (Figure 1). Originating in the Alaska Range, the Susitna River watershed encompasses 49,210 km² and flows southwesterly for approximately 400 km where it empties into the Cook Inlet west of Anchorage. Historically, the Susitna River drainage, including 3 major tributaries, Yentna, Chulitna, and Talkeetna rivers, contains numerous sockeye salmon nursery lakes and sloughs (Tarbox and Kyle 1989; Thompson et al 1986). Habitats within this watershed also support large beds of aquatic vegetation conducive to spawning and rearing of northern pike, (Rutz 1996; Inskip 1982). These shallow, weedy water ways are habitats in which some juvenile salmon also rear. Northern pike are indigenous north and west of the Alaska Range, but not in Southcentral Alaska, including the Susitna River drainage (Massengill 2011). Whitmore et al. (1994) confirmed that northern pike have spread throughout much of the Susitna drainage because they were illegally introduced into the system during the 1950s. Rutz (1996) indicated that northern pike prey on juvenile salmon where these species co-occur in the Susitna drainage. Illegal introduction and spread of northern pike into the lakes and streams of the Susitna Valley has become a threat to the sport and commercial fisheries of the Upper Cook Inlet area. Many of the lakes that historically produced salmon in the Susitna drainage now have northern pike populations (Rutz 1996). Some resident fish species directly affected by northern pike predation are rainbow trout *O. mykiss*, lake trout *Salvelinus namaycush*, Dolly Varden *Salvelinus malma*, Arctic grayling *Thymallus arcticus* and black fish *Dallia pectoralis*. Salmonids such as coho salmon *O. kisutch* are more strongly affected because they often share the same habitats as northern pike. Even though Chinook salmon *O. tshawytscha* and sockeye salmon are partially segregated by habitat differences (fast water or deep water), they are still affected by northern pike predation. Studies on stocked and wild salmonids have shown that northern pike can consume from 30% to 70% of juveniles during downstream migrations (Pervozvanskiy et al. 1988; Movchan and Chechenkov 1979; Larsson 1985; Smirnov et al. 1977). Muhlfeld et al. (2008) found that introduced northern pike contribute to the decline in native salmonid populations. Northern pike have instinctive feeding behaviors favoring soft-rayed fish species or prey of a particular size and type over other food items (Eklov and Hamrin 1989; Hoogland et al. 1956; Beyerle and Williams 1977). Eddy and Surber (1947) determined that when preferred food items were not present, northern pike became opportunistic feeders switching to what was available. Some northern pike stomachs examined by Rutz (1996) contained only invertebrates, indicating that this has occurred in some Susitna lake systems. Humpback whitefish *Coregonus pidschian*, round whitefish *Prosopium cylindraceum*, longnose sucker *Catostomus catostomus*, burbot *Lota lota*, and threespine stickleback *Gasterosteus cognatus* are additional fish species in the Susitna River
drainage affected by northern pike predation. Since 2005, comprehensive studies conducted by ADF&G and CIAA have examined sockeye salmon production by comparing results from fall juvenile acoustic surveys, trawl surveys, limnological studies, and smolt and escapement enumeration projects. Possibly due to the spread of invasive northern pike, these studies suggested that sockeye salmon production may be in decline among the smaller lakes of the Susitna River watershed. To further investigate sockeye salmon production within the Susitna River drainage, the Alaska Sustainable Salmon Fund (AKSSF) funded ADF&G and CIAA to conduct the *Susitna Sockeye Salmon Production* project (AKSSF Project 45918). Estimates of sockeye production among all lakes studied in this project will be used to evaluate escapement goals and potential management actions. Examining consumption of juvenile salmon by northern pike may provide an understanding of how predation limits sockeye salmon production. Differences in sockeye salmon production among Susitna watershed lakes in relation to the presence or absence of northern pike may be used to evaluate potential management actions directed at controlling this invasive species. This report describes a component of the *Susitna Sockeye Salmon Production* project, which estimated the relative abundance, size, and age composition of northern pike, and their food habits, in particular, their consumption of juvenile salmon during the smolt migration. Northern pike were sampled in 3 Susitna River drainage lakes also rearing salmonids, i.e., Chelatna, Shell, and Whiskey lakes. For comparison, northern pike were also sampled in Redshirt and Trapper lakes, where juvenile salmon were apparently extirpated by northern pike predation. #### **OBJECTIVES** The goal of this project was to compare northern pike relative abundance, food habits, size-age composition, and growth between 2 Susitna watershed lakes without juvenile salmon (Redshirt and Trapper) and 3 lakes with juvenile salmon (Chelatna, Shell and Whiskey) during the spring salmon smolt migration. Specific objectives were the following: - 1. test for differences in the relative abundance of northern pike between lakes with and without salmon; - 2. estimate northern pike diet composition in each lake and compare diets between lakes with and without salmon; - 3. test for differences in number of juvenile salmon consumed among different length classes of northern pike; - 4. test whether the relationship between northern pike length and fish prey lengths differed between lakes with and without salmon, and test whether prey-predator length ratios differed between salmon and non-salmon prey; and - 5. test for differences in northern pike age composition, sex ratio and growth rate between lakes with and without salmon. #### **METHODS** #### SAMPLING AND DATA COLLECTION Sockeye salmon smolt abundance was estimated by CIAA using modified fyke nets operated near the outlets of Shell and Whiskey lakes, whereas a modified Peterson estimator was used to estimate smolt populations emigrating from Chelatna Lake, including the use of standard dyemarking techniques (CIAA 2013; Shaw 2014; Ka'aihue and Weber 2015). Smolt abundance was not estimated at Redshirt and Trapper lakes because no adult spawners were identified passing through adult salmon weirs in 2009. CIAA smolt project crews sampled northern pike for this study at Shell, Whiskey, and Chelatna lakes. Rutz (1996) observed that a majority of northern pike move to lake outlet areas or lake tributary streams subsequent to spring spawning, at which time their metabolism and foraging increases (Johnson 1966). Sampling for northern pike began as soon as possible following deployment of smolt traps and ice-free conditions because this is a period of peak northern pike activity followed by more sedentary behavior in summer (Neumann and Willis 1995; Muhlfeld et al. 2008). Sampling was divided into 3 separate events coinciding with the beginning, middle, and end of smolt emigrations. Sampling was conducted at Redshirt Lake in the summer of 2009 at the outlet and during the spring of 2011 at the upper end of the lake. Sampling was conducted near the outlets of Trapper and Whiskey lakes in the spring of 2011 and 2012, respectively. Sampling was conducted at Chelatna and Shell lakes in the spring of 2010 to 2012. Northern pike were captured using variable-mesh gillnets near lake outlets where smolt populations were expected to emigrate. Up to 6 nets were deployed at 6 different set sites per lake near locations that offered optimal northern pike habitat (weeds, etc.) during each sampling event. In general, nets were set in the afternoon or evening and retrieved the next morning. Time of each net set and retrieval was recorded to the nearest minute. Nets (3 each) were 22.9 m long and 38.1 m long per lake. Gillnet mesh sizes were chosen to increase the size range and catchability of northern pike. Each net was 1.8 m deep and constructed of 5 panels using mesh sizes 2.5 cm, 3.8 cm, 5.1 cm, 6.4 cm, and 7.6 cm. The top line was a floating core line and the bottom line was lead weighted to sink. Nets were set near shore in water depths ranging between 1 m and 3 m; in general nets were set perpendicular to shoreline. One end of the net was anchored to shore or to a stake, and the off shore end was "free" even though extra lead weight was added to the lead line. Nets were retrieved 1 at a time and samples processed before retrieving other nets to prevent mixing fish from different net sets. Species other than northern pike were removed in the water and released immediately. Additional methods of catching northern pike were used to increase overall sample size and to increase the potential range of fish sizes. Hoop nets with 0.8 m opening diameters and 4.6 m wing leads were used in 2010 and baited with herring. Hoop nets were set overnight in shallow weedy areas in close proximity to variable-mesh gillnets. Hook and line methods involved the use of conventional spin casting rod and reel or set lines with attached hooks. A variety of artificial lures or herring baited hooks were used at the discretion of the field crew depending upon the time of day and what worked best. #### RELATIVE ABUNDANCE Northern pike relative abundance was estimated using catch per unit effort by hour (CPUE) in variable-mesh gillnets (Paukert and Willis 2003; Begich and McKinley 2005; Thompson 2002). First, a Kolmogorov–Smirnov test was conducted to test whether the natural-logarithm transformed CPUE data were normally distributed. Then an analysis of variance (main effects model) was conducted to test for differences in mean northern pike CPUE (natural logarithm transformed) among lakes, i.e., Log(CPUE)=LAKE. Least-squares mean CPUE were estimated for each lake and paired comparison tests were conducted. Least-squares mean CPUE for each lake were later used to test for density-dependent growth as described below. A second analysis of variance was conducted to test for differences in mean northern pike CPUE (natural-logarithm transformed) between lakes with and without salmon. In this model, lakes were nested within treatment (TRMT) groups (lakes with salmon and without salmon), i.e., Log(CPUE)=TRMT LAKE(TRMT). Least-squares mean CPUE were estimated for each treatment group. Only data from Chelatna, Redshirt, Shell, and Trapper lakes in 2011 and Whiskey Lake in 2012 were included in analyses of variance. #### FOOD HABITS Because Susitna River northern pike are an invasive species, all captured northern pike were sacrificed and their stomachs excised in the field. All prey items were identified to the lowest possible taxonomic level in the field, and fork lengths of all intact fish prey were measured to the nearest mm. If highly digested prey could not be identified, they were recorded as unidentified prey, and stomachs containing no prey were recorded as empty. Northern pike diet composition was described by the frequency of occurrence of each identified prey item in all non-empty stomachs examined at each lake (Hyslop 1980). Two Fisher exact tests were conducted to test whether northern pike diet composition (frequency of occurrence of preys in stomachs) differed among lakes and between lakes with and without salmon. Prey items were grouped as salmon, other fish, invertebrates, and vertebrates. A frequency distribution was constructed to examine the relationship between the number of salmonids consumed by northern pike and predator length to data from all lakes combined. A chi-square test was conducted to test whether the number of juvenile salmon found in northern pike stomachs differed among six 10-cm northern pike length classes. Only data from Chelatna, Shell, and Whiskey lakes were used in this analysis because no juvenile salmon were found in northern pike stomachs examined at Red Shirt and Trapper lakes. Two Fisher exact tests were conducted to test whether prey length distributions and prey-predator length ratios differed for salmon versus non-salmon prey. An analysis of covariance was conducted to test whether the relationship between lengths of prey fish and lengths of northern pike predators differed between lakes with and without salmon, i.e., Prey Length=Pike Length TRMT. #### AGE, SEX AND GROWTH Northern pike were sampled for sex, age, weight and length during each sampling event. Fork length (FL: length from tip of nose to fork of tail) was measured to the nearest mm and weight to the nearest 0.01 kg using a handheld scale. Sex was determined by internal examination of the body cavity for the presence of gonads or ovaries. Scales were taken from each fish to later determine age in the laboratory (Laine et al. 1991). Scales were taken from the preferred area above the pelvic fins near the lateral line and mounted directly on to a gummed card (Williams 1955). Cards were then used to make scale impressions on 0.51 mm acetate sheets using
a PHI® press and viewed using a microfiche reader. Ages were determined using established criteria, and growth beyond the last annulus was considered to be plus growth (Casselman 1967; Williams 1955). Mean northern pike lengths and standard errors were calculated for each sampling period, lake, or age class. Age composition was estimated from the number of fish in each age class divided by the total number sampled. Two Fisher exact tests were conducted to test whether northern pike age compositions differed among lakes and between lakes with and without salmon. Two chi-square tests were conducted to test whether numbers of male and female northern pike differed among lakes and between lakes with and without salmon. A logistic regression analysis was conducted to test whether proportions of male northern pike were related to age and lake. The independent class variables in the analysis were lake, age and their interaction, i.e., MALE=AGE LAKE AGE*LAKE. A backward selection procedure was used to identify the most parsimonious model. The *c*-statistic was used to evaluate model fit. Growth of northern pike was described by fitting von Bertalanffy's growth model (Ricker 1975) to length at age data from each lake, i.e., $$L_t = L_{\infty} (1 - exp(-K(t-t_0)),$$ where L_t was length at time (t), L_{∞} was the asymptotic length of the growth curve and K was the growth coefficient describing increase in body size. We also calculated w (i.e., $L_{\infty} \times K$), which Gallucci and Quinn (1979) recommended for comparisons due to the interdependence of the von Bertalanffy model parameters. Growth parameters were estimated for male and female northern pike and both sexes pooled. Nine linear regression analyses were then conducted using L_{∞} , K, and w as dependent variables and mean northern pike gillnet CPUE from each lake as independent variables. The regressions were weighted by the sample size available for estimating growth parameters in each lake. Regression analyses were conducted using growth parameters for male and female northern pike and both sexes pooled. #### RESULTS AND DISCUSSION #### RELATIVE ABUNDANCE A total of 765 northern pike were captured from 2009 to 2012 through 1,849 hours of fishing effort (Table 1). Mean gillnet CPUE ranged from 0.342 to 1.029 northern pike per hour of effort. Among the lakes sampled, Shell Lake produced 205 northern pike during a total of 610 hours of gillnet fishing for the lowest overall gillnet CPUE of 0.342. The highest gillnet CPUE (1.029) was at Whiskey Lake, where 122 northern pike were caught during 114 hours of gillnet fishing. Gillnet CPUE from Chelatna Lake ranged from 0.212 in 2011 to 0.524 in 2010 (Table 2). In 2010, hoop nets were fished in Chelatna Lake for approximately 72 hours, and 0 northern pike were captured. It was not determined if poor hoop net performance resulted from net placement or seasonal timing due to northern pike movements. Consequently hoop nets were not fished in 2011 and 2012. Variable-mesh gillnets were the predominant method utilized for catching northern pike. CPUE data (2010–2012) for hook and line indicated this gear was more successful in catching fish than variable-mesh gillnets, but this method did not utilize the field crew's time as efficiently. Northern pike catch rates between early, mid, and late smolt migration periods indicated no consistent pattern from 2010 to 2012. Because Chelatna Lake is glacial in nature and has relatively few weedy shallow areas, the low CPUE may be the result of having limited shoreline habitat suitable for northern pike (Rutz 1996). Overall, gillnet CPUE were the lowest at Shell Lake, ranging from 0.309 in 2011 to 0.439 in 2012 with an overall mean CPUE of 0.342 (Table 3). Hook and line efforts produced the highest CPUE; however, it was more convenient to use gillnets. There was no consistent pattern in northern pike catch rates among early, mid, or late smolt migration periods. Gillnet CPUE declined during the season in 2010 and 2011 but increased seasonally in 2012. Redshirt and Trapper lakes produced mid-range gillnet CPUE among the 5 lakes sampled, with mean CPUE of 0.596 at Trapper Lake and 0.634 at Redshirt Lake (Table 4). Whiskey Lake's deepest area is 8 meters, but the majority of the lake ranges in depths from 1 to 3 meters and has significant vegetation growth conducive to rearing northern pike. Consistent with its availability of suitable habitat and fish prey, Whiskey Lake's gillnet CPUE was the highest of the 5 lakes at 1.029. An additional 54 northern pike were captured in smolt traps as they attempted to migrate between spawning areas. Diana (1979) determined that metabolic and digestion rates increased in northern pike as water temperature increased. It is not known if shallower and warmer waters in Whiskey Lake affected northern pike activity and catch rates. The highest incidental non-northern pike catch for all lakes was the longnose sucker *Catostomus catostomus* (Table 5). Longnose sucker were commonly observed spawning in shallows and near lake outlets early in the spring. Other incidental catches in Chelatna Lake consisted of rainbow trout, round whitefish, and grayling. The majority of the rainbow trout and round whitefish were caught during the early smolt migration period just as ice was going out. Excluding longnose sucker, Shell Lake produced minimal bycatch except for 10 lake trout in 2011 (Table 5). Incidental catches from Redshirt and Trapper lakes included longnose sucker and humpback whitefish. Whiskey Lake's non-northern pike incidental catches were minimal. A Kolmogorov–Smirnov test indicated that the distribution of natural-logarithm transformed gillnet CPUE data was not significantly different (P > 0.150) from a normal distribution. Analysis of variance indicated that mean gillnet CPUE differed significantly (P < 0.001) among lakes (Figure 2a). Paired comparison tests indicated that mean gillnet CPUE were significantly (P < 0.05) lower at Chelatna and Shell lakes compared to Redshirt, Trapper, and Whiskey lakes, and gillnet CPUE did not differ among Redshirt, Trapper, and Whiskey lakes. A second analysis of variance indicated that natural-logarithm transformed mean CPUE was significantly (P < 0.001) lower in lakes without salmon than in lakes with salmon (Figure 2b). This result seemed counter intuitive because mean CPUE in Whiskey Lake was higher than in Chelatna and Shell lakes. A further examination of the distribution of the untransformed CPUE indicated that CPUE in Chelatna and Shell lakes were skewed toward lower values, CPUE in Whiskey Lake were bimodally distributed, and CPUE in Redshirt and Trapper lakes were more unimodal (Figure 3a). Overall, the distributions of CPUE in lakes with salmon were strongly skewed toward lower values and few high values suggesting a more patchy distribution (Figure 3b). Conversely, CPUE in lakes without salmon were more unimodal suggesting a more uniform distribution. #### FOOD HABITS A total of 741 northern pike stomachs were examined from 5 Susitna River drainage lakes. Overall, 67% were not empty and 33% were empty (Table 6). These findings were consistent with results from 4 other Susitna River tributaries (Hewitt, Indian, Moose, and Whitsoe), where 64% of northern pike stomachs were not empty and 36% were empty (Rutz 1999). Redshirt and Trapper lakes had the highest percentage of non-empty stomachs (Table 6): Redshirt Lake (88%), Trapper Lake (78%), Chelatna, Whiskey and Shell lakes (61–63%). Of all non-empty stomachs examined, 23% contained salmonids including rainbow trout (Table 6). Salmonids were only found in northern pike sampled in Chelatna, Shell, and Whiskey lakes. Northern pike in Chelatna Lake exhibited the highest incidence of sockeye salmon in stomachs (22%), followed by Whiskey Lake (8%) and Shell Lake (6%). Salmonid predation in Shell Lake decreased from 2010 to 2012 congruent with decreasing smolt emigration counts (Weber 2013; Ka'aihue and Weber 2015). Sockeye salmon found in northern pike stomachs averaged 46 mm in length in Chelatna, 123 mm in Shell Lake, and 67 mm in Whiskey Lake (Table 7). At Chelatna Lake, nearly equal numbers of male and female northern pike consumed salmonids; whereas at Shell and Whiskey lakes about twice as many male than female northern pike consumed salmonids, although sample sizes were small (Table 8). Most of the northern pike that consumed salmonids were less than 500 mm in Chelatna and Whiskey lakes but larger than 500 mm in Shell Lake (Table 8). Other fish (sculpin, suckers, and unidentifiable fish) comprised 31% of prey found in non-empty stomachs at Chelatna Lake. Other fish in stomachs from Shell and Whiskey lakes were unidentifiable but consisted of flesh masses permeated with stickleback spines. Identifiable sticklebacks were found in 28% of Shell Lake non-empty stomachs and 61% of Whiskey Lake non-empty stomachs (Table 6). Northern pike prefer salmonids over sticklebacks and a high incidence of sticklebacks in northern pike stomachs at Shell and Whiskey lakes suggests that salmonids were not abundant or that prey selection was affected by high northern pike densities (Rutz 1999). Sepulveda et al. (2013) also found that northern pike consumed alternative prey (primarily Arctic lamprey *Lampetra camtschatica* and slimy sculpin *Cottus cognatus*) when salmonids were less abundant. Cannibalism among northern pike occurred in all 5 lakes to a small degree but was highest (29%) at Trapper Lake, where the mean length of cannibalized northern pike was 206 mm (Table 7). Invertebrates were found in 230 (47%) of non-empty northern pike stomachs from all lakes (Table 6). All non-empty stomachs from Redshirt Lake contained invertebrates. Redshirt Lake was the only lake where northern pike ingested amphipods in large quantities (Table 6). Insects and leeches dominated the invertebrate prey in all lakes, but at Redshirt and Trapper lakes they were the
primary food items. In lakes without salmon, lack of other fish in northern pike diets indicated that all fish had been largely extirpated from these lakes. Two Fisher exact tests indicated that northern pike diet compositions were significantly different ($\chi^2 = 329.9$, df = 12, P < 0.001) among lakes and significantly different ($\chi^2 = 217.8$, df = 3, P < 0.001) between lakes with and without salmon (Figure 4). In lakes with salmon, northern pike diets were dominated by other fish and salmon (73%); whereas, in lakes without salmon, their diets were dominated by invertebrates (91%). Because northern pike prefer soft-rayed fish over invertebrates (Hoogland et al. 1956; Beyerle and Williams 1977; Eklov and Hamrin 1989), lack of fish in northern pike stomachs at Redshirt and Trapper lakes indicates that these preys were probably not available (Diana et al. 1977; Rutz 1999). When data were pooled across all lakes, most juvenile salmon were consumed by relatively small northern pike and salmon preys were relatively small compared to the northern pike that consumed them. A chi-square test indicated that the number of juvenile salmon found in northern pike stomachs differed ($\chi^2 = 55.6$, df = 5, P < 0.001) among six 10-cm northern pike length classes (Figure 5). Northern pike less than 500 mm in length consumed 75% of the juvenile salmon. Thus, our results were generally consistent with those of Sepulveda et al. (2013), who found that smaller northern pike (\leq 400 mm) were the primary consumers of juvenile Chinook and coho salmon in the Deshka River. A Fisher exact test indicated that prey length distributions differed ($\chi^2 = 96.7$, df = 19, P < 0.001) between salmon and other fish prey found in northern pike stomachs (Figure 6a). All salmon prey were less than 15 cm in length, whereas 65% of other fish prey were greater than 15 cm in length. A second Fisher exact test further indicated that prey-predator length ratios also differed ($\chi^2 = 68.0$, df = 6, P < 0.001) between salmon and other fish prey found in northern pike stomachs (Figure 6b). The lengths of salmon found in northern pike stomachs were mostly (i.e., 94%) less than 30% of the length of the predator that consumed them; whereas, the lengths of other fish found in northern pike stomachs were mostly (i.e., 88%) greater than 30% of the length of the predator that consumed them. An analysis of covariance indicated that regression slopes did not differ (P = 0.998) between lakes with and without salmon when prey fish lengths were regressed against the lengths of northern pike that consumed them (Figure 7). However, the regression intercepts were significantly greater (P <0.001) in lakes without salmon compared to lakes with salmon. Our results were consistent with those of Scharf et al. (2000) who found that prey-predator size ratios were predominantly 10-20% but ranged to greater than 50% for some large-gape predators. Juanes (1994) found that as fish grow, successively larger prevs were included in the diet due to their increased vulnerability, but smaller prey were never excluded from the diet because their relative vulnerability remained high. In contrast, our data indicate that larger fish prey were included in the diet more when smaller juvenile salmon were not available, which is consistent with the strong size-dependence of prey capture success rates (Juanes 1994). ### AGE, SEX AND GROWTH Northern pike ranged in age from 1 to 13 years in all study lakes. The median age of northern pike in Chelatna, Shell, and Whiskey lakes was 5 years (Table 9). Median age of northern pike in Redshirt Lake was 4 years, and in Trapper Lake median age was 3.5 years. Northern pike in Chelatna Lake exhibited a broader range of age classes (11); whereas, northern pike in Trapper Lake exhibited the smallest range (8) of age classes (Table 9). Chelatna Lake northern pike were predominantly 4- to 6-year-old fish, and they exhibited higher proportions of older fish (>7) than any other lake across all years (Table 9). The exception was 2011, when older fish were not as prevalent (Appendix A1). Northern pike in Shell Lake were predominantly age 3–6 for both sexes (Table 9). These age ranges were consistent for all years and either sex (2010–2012). Sexes were not completely determined in 2011 (Appendix A2). Ages mostly ranged from 5- to 7-years-old in Whiskey Lake, but there was also a high number of age-3 fish. In Redshirt Lake, most northern pike were 2- to 5-years-old, but ages 3 and 4 were frequently found in both sexes (Appendix A3). The highest incident of a single age class among the 5 lakes was found at Trapper Lake (Table 9) where the dominant age was 3 years (38%). Two Fisher exact tests indicated that northern pike age compositions were significantly different ($\chi^2 = 234.1$, df = 44, P < 0.001) among lakes and significantly different ($\chi^2 = 66.0$, df = 11, P < 0.001) between lakes with and without salmon (Figure 8). Age compositions were skewed toward younger fish and lifespan appeared to be reduced in lakes without salmon. Northern pike scales from Chelatna and Shell lakes exhibited more uniform and distinguishable circuli compared to scales from other the other lakes. These growth patterns were similar to those Laine (1991) described as clear growth zones. Pearse and Hansen (1992) studied northern pike scales from the Arctic-Yukon-Kuskokwim region of Alaska finding that scales were characterized by irregular growth, leading to difficulty in reading ages due to false annular checks and indistinct first year annulus. This later description better fits what was found at Whiskey, Trapper, and Redshirt lakes where northern pike densities were higher. Climatic conditions have probably affected the growth environment and availability of northern pike preferred prey, and these conditions are reflected in growth patterns and scale structure. Some difficulties associated with ageing northern pike are related to 1) older fish (10+ annuli), where scale growth rates diminish and annuli are crowded close together on the outer edges (Casselman 1979; Laine 1991); 2) distinguishing annuli and differences among lake samples (Pearse and Hansen 1992); and 3) interpreting plus growth on the outer edge. Other calcified structures such as cleithra may be considered in the future for corroborate age assessment. Differences in northern pike sex ratios among lakes were related to the age composition of each population. Two chi-square tests indicated that relative numbers of male and female northern pike were significantly different ($\chi^2 = 9.9$, df = 4, P = 0.042) among lakes but not different ($\chi^2 = 0.07$, df = 1, P = 0.070) between lakes with and without salmon. Northern pike male-female sex ratios were close to 1.0 in Chelatna (0.92) and Whiskey (1.08) lakes and skewed toward more males in Redshirt (1.33), Trapper (1.45), and Shell (1.92) lakes (Table 10). Logistic regression analysis indicated that proportions of male northern pike in our study lakes were significantly correlated (P = 0.006) with fish age, but the lake (P = 0.162) and lake-by-age interaction (P = 0.972) terms in the model were not significant. The c-statistic was 0.615. Predicted male proportions generally declined with age (Figure 9) and were generally greater than 0.5 below age 6 and less than 0.5 above age 5. Casselman (1975) found more male than female northern pike were captured during spring because males were more active during spawning time and thus more susceptible to capture in all gears. However, in our study there was no systematic difference in sampling times that could account for differences in sex ratios among lakes (Tables 2–4). In all study lakes, northern pike sampled ranged in length from 141 mm to 1,070 mm. Northern pike in Chelatna and Shell lakes exhibited the greatest length ranges, whereas those in Redshirt and Trapper lakes exhibited the narrowest length ranges (Table 1). Overall, mean lengths at Chelatna Lake were the largest at 574 mm and they ranged from 525 mm in 2011 to 634 mm in 2010 (Table 11). Shell Lake mean lengths ranged from 500 mm in 2010 to 518 mm in 2012 and an overall mean length of 510 mm (Table 12). In contrast, mean lengths from Whiskey, Redshirt and Trapper lakes were much smaller ranging from 355 mm at Redshirt Lake to 464 mm at Whiskey Lake (Table 13). Mean lengths of northern pike in Chelatna, Shell, and Whiskey lakes varied throughout the early, middle, and late sampling periods but there were no clear trends. The von Bertalanffy growth model significantly fit the length-at-age data for male and female northern pike and both sexes pooled in all 5 of our study lakes (Table 14; Figure 10). The growth coefficient (K) was lower and the asymptotic length (L_{∞}) of the growth curve was greater for female than male northern pike in all lakes except Shell Lake (Table 14). The asymptotic length was also greater for male northern pike at Chelatna, Shell, and Whiskey lakes compared to Redshirt and Trapper lakes. Linear regression analyses indicated that growth parameters L_{∞} and K were not correlated with mean northern pike gillnet CPUE, but the growth parameters w for female northern pike and both sexes pooled were significantly negatively correlated with mean northern pike gillnet CPUE (Table 15; Figure 11). Northern pike growth was also density dependent in 29 lakes studied in Minnesota and Wisconsin (Margenau 1995; Pierce et al. 2003). Diana (1987) concluded that northern pike growth was reduced due to competition for food resources, especially when preferred prey was unavailable or undersized. Invertebrates (mostly leeches, insects, and amphipods) were found in a higher proportion of the stomachs examined at Redshirt and Trapper lakes, which may explain the lower growth rates of these fish because growth rates are typically higher when mostly fish are consumed (Carpenter and Kitchell 1993). ####
CONCLUSIONS Northern pike densities were generally higher in shallower lakes (i.e., Redshirt and Trapper) where juvenile salmon had been extirpated. In lakes with salmon, northern pike diets were dominated by other fish and salmon (73%); whereas, in lakes without salmon their diets were dominated by invertebrates (91%). In lakes without salmon, the lack of other fish in northern pike diets indicated that all fish had been largely extirpated from these lakes. Northern pike distributions were patchier in lakes with salmon and more uniform in lakes without salmon, possibly due to higher northern pike densities or more uniform invertebrate prey distributions in lakes without salmon. Most juvenile salmon were consumed by relatively small northern pike, and salmon preys were relatively small compared to the northern pike that consumed them. Northern pike less than 500 mm in length consumed 75% of the juvenile salmon. Ninety-four percent of salmon found in northern pike stomachs were less than 30% of the length of the predator that consumed them; whereas, 88% of other fish preys were greater than 30% of the length of the predator that consumed them. In lakes without salmon, age compositions were skewed toward younger fish and lifespan appeared to be reduced. Male proportions generally declined with age and were generally greater than 50% below age 6 and less than 50% above age 5 and these patterns did not differ among lakes. Northern pike growth rates were negatively density dependent, which was probably due in part to competition for food. But, growth rates were also reduced in lakes without salmon because northern pike consumed primarily lower quality invertebrate preys rather than fish. Salmon probably continue to coexist with northern pike in relatively deep lakes due to habitat segregation which reduces predation on them. In these lakes, northern pike predation on salmon may be limited to short, temporal periods during salmon smolt migrations. Consequently, targeted gillnetting directed at removing northern pike near lake outlets in spring may reduce salmon predation losses. #### **ACKNOWLEDGEMENTS** The authors would like to thank Alaska Department of Fish and Game employee Terri Tobias for consultation regarding pike scale aging analysis. This project relied heavily upon Cook Inlet Aquaculture Association, their field staff, and the Student Conservation Association (SCA). This project was funded under award 45918 from the National Oceanic and Atmospheric Administration, U.S. Department of Commerce and administered by the Alaska Department of Fish and Game. The statements, findings, conclusions, and recommendations are those of the author(s) and do not necessarily reflect the views of the National Oceanic and Atmospheric Administration, U.S. Department of Commerce. #### REFERENCES CITED - Begich, R. N., and T. R. McKinley. 2005. Restoration of salmonid habitat by control and removals of invasive northern pike, Kenai Peninsula, 2003. Alaska Department of Fish and Game, Special Publication No. 05-07, Anchorage. - Beyerle, G. B., and J. E. Williams. 1977. Some observations of food selectivity by northern pike *Esox lucius*. Michigan Department of Natural Resources, Dingle Johnson Project F-27-R, Work Plan 3, Job 7. - Carpenter, S. R., and J. F. Kitchell. 1993. The trophic cascade in lakes. Cambridge University Press, Cambridge, UK. - Casselman, J. M. 1967. Age and growth of northern pike, *Esox lucius* Linnaeus, of the upper St. Lawrence River. Master's thesis, University of Guelph, Ontario, Canada. - Casselman, J. M. 1975. Sex ratios of northern pike, *Esox lucius*. Transactions of the American Fisheries Society 104(1):60–63. - Casselman, J. M. 1979. The esocid cleithrum as an indicator calcified structure. [*In*] Dube, J., and Y. Gravel, editors. Proceedings of the 10th warmwater workshop, Northern Division. American Fisheries Society. Quebec Ministered u Loisir, de la Chasse et de la Peche, Montreal, 249–272. - CIAA (Cook Inlet Aquaculture Association). 2013. Chelatna Lake sockeye salmon smolt data report 2010–2012. Kenai, Alaska. - Diana, J. S., W. C. Mackay, and M. Ehrmann. 1977. Movements and habitat preference of northern pike, *Esox lucius*, in Lac Saint Anne Alberta. Transactions of American Fisheries Society 106:560–5. - Diana, J. S. 1979. The feeding pattern and daily ration of a top carnivore, the northern pike (*Esox lucius*). Canadian Journal Zoo 57:2121–2127. - Diana, J. S. 1987. Simulations of mechanisms causing stunting in northern pike populations. Transactions of the American Fisheries Society 116:612–617. - Eddy, S., and T. Surber. 1947. Northern fishes, second edition. Pages 188-189. University of Minnesota Press, Minneapolis. - Eklov, P., and S. F. Hamrin. 1989. Predatory efficiency and prey selection: interactions between northern pike *Esox Lucius*, perch *Perca fluviatilus* and rudd *Scardinius erythrophthalmus*. Oikos 56:149–156. - Gallucci, V. F., and T. J. Quinn II. 1979. Reparameterizing, fitting, and testing a sample growth model. Transactions of the American Fisheries Society 108:14–25. - Hoogland, R., D. Morris and N. Tinbergen. 1956. The spines of sticklebacks as a means of defense against predators. Department of Zoology, University of Leiden, Department of Zoology and Comparative Anatomy, University of Oxford. - Hyslop, E. J. 1980. Stomach content analysis: a review of methods and their application. Journal of Fisheries Biology 17(3):411–431. - Inskip, P. D. 1982. Habitat suitability index models: northern pike. U.S. Department of Interior, Fish and Wildlife Service FWS/OBS-82/10.17. - Johnson, L. 1966. Experimental determination of food consumption of pike Esox Lucius, for growth and maintenance. Journal Fisheries Research Board of Canada 23:1495–1505. ### **REFERENCES CITED (Continued)** - Juanes, F. 1994. What determines prey size selectivity in piscivorous fishes? [*In*] D. J. Stouder, K. L. Fresh, and R. J. Feller, editors. Theory and application in fish feeding ecology. University of South Carolina Press, Columbia, South Carolina. - Ka'aihue, L., and N. Weber. 2015. Shell Lake sockeye salmon progress report. Cook Inlet Aquaculture Association, Soldotna, AK. - Laine, A. O., W. T. Momot, and P. A. Ryan. 1991. Accuracy of using scales and cleithra for aging northern pike from oligotrophic Ontario Lake. North American Journal of fisheries Management 11:220–225. - Larsson, K. 1985. The food of northern pike *Esox lucius* in trout streams. Medd. Danm. Fiskeri-og Havunders. (Ny Ser.) 4(9):271–326. - Margenau, T. L. 1995. Stunted northern pike: a case history of community manipulations of field transfer. Wisconsin Department of Natural Resources, Research Report 169, Madison. - Massengill, R. L. 2011. Control efforts for invasive northern pike *Esox Lucius* on the Kenai Peninsula, 2007. Alaska Department of Fish and Game, Fishery Data Series No. 11-10, Anchorage. - Movchan, V. A., and A. V. Checkenkov. 1979. The behavior of hatchery-reared Atlantic salmon in the river during downstream migration (in Russian). Republic Conference on Fisheries Research Topics in Karelian Inland Waters, Abstracts of Reports, SvrybNIIproekt Petrozavodsk (Old Russia). - Muhlfeld, C. C., D. H. Bennett, R. K. Steinhorst, B. Marotz, and M. Boyer. 2008. Using bioenergetics modeling to estimate consumption of native juvenile salmonids by nonnative northern pike in the upper Flathead River system, Montana. North American Journal of Fisheries Management 28:636–648. - Neumann, R. M., and D. W. Willis. 1995. Seasonal variation in gill-net sample indexes for northern pike collected from a glacial prairie lake. North American Journal of Fisheries Management 15:838–844. - Paukert, C. P., and D. W. Willis. 2003. Population characteristics and ecological role of northern pike in shallow natural lakes in Nebraska. North American Journal of Fisheries Management 23:313–322. - Pervozvanskiy, V. Y., V. F. Bugaev, Y. A. Shustov, and I. L. Shchurov. 1988. Some ecological characteristics of northern pike, (*Esox lucius*), of the Keret', a salmon river in the White Sea basin. Journal of Ichthyology, 28 (4):136–140. - Pearse, G. A., and P. A. Hansen. 1992. Evaluations of age determination in Alaska northern pike. Alaska Department of Fish and Game, Fishery Manuscript No. 92-4, Anchorage. - Pierce, B. P., C. M. Tomcko, and T. L. Margenau. 2003. Density dependence in growth and size structure of northern pike populations. North American Journal of Fisheries Management 23:331–339. - Ricker, W. E. 1975. Computation and interpretation of biological statistics of fish populations. Fish Res. Board Can. Bull. No. 191. - Rutz, D. S. 1996. Seasonal movements, age and size statistics, and food habits of upper Cook Inlet northern pike during 1994 and 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-29, Anchorage. - Rutz, D. S. 1999. Movements, food availability and stomach contents of Northern pike in selected Susitna River drainages, 1996-1997. Alaska Department of Fish and Game, Fishery Data Series No. 99-5, Anchorage. - Scharf, F. S., F. Juanes, and R. A. Rountree. 2000. Predator size-prey size relationships of marine fish predators: interspecific variation and effects of ontogeny and body size on trophic-niche breath. Mar. Ecol. Prog. Ser. 208:229–248. - Sepulveda, A. J., D. S. Rutz, S. S. Ivey, K. J. Dunker, and J. A. Gross. 2013. Introduced northern pike predation on salmonids in southcentral Alaska. Ecology of Freshwater Fish 22:268–279. - Shaw, A. 2014. Whiskey Lake salmon smolt progress report 2013. Report prepared for Cook Inlet Aquaculture Association, Kenai, Alaska. ### **REFERENCES CITED (Continued)** - Smirnov, Yu. A., Yu. A. Shustov, O. G. Kuz'min, and M. Ya. Yakovenko. 1977. Some aspects of ecology of juvenile Atlantic salmon in connection with the problems of increasing the productivity of spawning and rearing grounds. Tr. Poluarn. NII morsk. Ryn. Khoz-vaiokeanogr. 3(12):109–118. - Tarbox, K. E.,
and G. B Kyle. 1989. An estimate of adult sockeye salmon *Oncorhynchus nerka* production based on euphotic volume for the Susitna River drainage, Alaska. Alaska Department of Fish and Game, Division of Commercial Fisheries, Regional Information Report 2A89-01, Anchorage. - Thompson, F. M., S. N. Wick, and B. L. Stratton. 1986. Alaska Department of Fish and Game Susitna River aquatic studies program, adult salmon investigations: May-October 1985, Report No. 13, Volume I, Prepared for the Alaska Power Authority, Anchorage. - Thompson, S. K. 2002. Sampling, second edition. John Wiley and Sons, Inc., New York. - Weber, N. 2013. Shell Lake sockeye salmon smolt data report 2010-2012. Report prepared for Cook Inlet Aquaculture Association, Kenai, Alaska. - Whitmore, C., D. Sweet, L. Bartlett, A. Havens, and L. Restad. 1994. 1993 area management report for the recreational fisheries of Northern Cook Inlet. Alaska Department of Fish and Game, Fishery Management Report No. 94-6, Anchorage. - Williams, J. 1955. Determination of age from the scales of northern pike, (*Esox lucius*). Doctoral Dissertation series Publication Number 12:668. University of Michigan, Ann Arbor: University Microfilms. ## TABLES AND FIGURES Table 1.—Total hours fished and number of northern pike captured in all gear types, mean northern pike hourly catch per unit effort (CPUE) in gillnets, and northern pike length range and sex ratio in 5 Susitna River drainage lakes, 2009–2012. | | Total | Total northern | Mean gillnet | Length | | | Ratio | |----------|--------------|----------------|--------------|------------|---------|-----------|-------| | Lake | hours fished | pike catch | CPUE | range (mm) | Males % | Females % | M/F | | Chelatna | 790.9 | 210 | 0.388 | 162-990 | 0.52 | 0.48 | 0.9:1 | | Redshirt | 152.8 | 108 | 0.634 | 141-710 | 0.57 | 0.43 | 1.3:1 | | Shell | 610.3 | 205 | 0.342 | 217-1070 | 0.66 | 0.34 | 1.9:1 | | Trapper | 86.1 | 51 | 0.596 | 155-665 | 0.59 | 0.41 | 1.5:1 | | Whiskey | 114.0 | 122 | 1.029 | 196-850 | 0.52 | 0.48 | 1.1:1 | Table 2.-Northern pike catch per hour (CPUE) by gear and date in Chelatna Lake, 2010–2012. | Year | Period | Coor | Number | Effort -
hours fished | Number of | CDITE | |----------|-------------------|-----------|---------|--------------------------|---------------|-------| | | start date | Gear | of sets | | northern pike | CPUE | | 2010 | 5/30 | Gillnet | 5 | 35.7 | 30 | 0.841 | | | 5/30 | Hoop net | 1 | 23.5 | 0 | 0.000 | | | 6/06 | Gillnet | 4 | 27.4 | 14 | 0.511 | | | 6/06 | Hook/line | 1 | 1.0 | 4 | 4.000 | | | 6/06 | Hoop net | 1 | 24.0 | 0 | 0.000 | | | 6/21 | Gillnet | 4 | 22.6 | 5 | 0.221 | | | 6/21 | Hoop net | 1 | 24.3 | 0 | 0.000 | | Totals & | mean gillnet CPUE | | 17 | 158.4 | 53 | 0.524 | | 2011 | 5/29 | Gillnet | 4 | 87.3 | 14 | 0.160 | | | 5/29 | Hook/line | 4 | 6.3 | 13 | 2.080 | | | 6/06 | Gillnet | 5 | 100.8 | 22 | 0.218 | | | 6/06 | Hook/line | 1 | 1.5 | 12 | 8.000 | | | 6/19 | Gillnet | 5 | 123.8 | 32 | 0.259 | | Totals & | mean gillnet CPUE | | 19 | 319.6 | 93 | 0.212 | | 2012 | 5/29 | Gillnet | 4 | 67.3 | 21 | 0.312 | | | 5/29 | Hook/line | 1 | 0.5 | 1 | 2.000 | | | 6/10 | Gillnet | 4 | 61.0 | 20 | 0.328 | | | 6/18 | Gillnet | 8 | 184.1 | 22 | 0.119 | | Totals & | mean gillnet CPUE | | 17 | 312.9 | 64 | 0.253 | Table 3.-Northern pike catch per hour (CPUE) by gear and date in Shell Lake, 2010–2012. | | Period | | Number | Effort - | Number of | | |----------|-------------------|------------|---------|--------------|---------------|-------| | Year | start date | Gear | of sets | hours fished | northern pike | CPUE | | 2010 | 5/24 | Gillnet | 8 | 42.9 | 19 | 0.443 | | | 6/05 | Gillnet | 5 | 47.3 | 18 | 0.380 | | | 6/05 | Hook/line | 1 | 2.0 | 1 | 0.500 | | | 6/17 | Gillnet | 2 | 50.0 | 18 | 0.360 | | Totals & | mean gillnet CPUE | | 16 | 142.3 | 56 | 0.394 | | 2011 | 5/18 | Gillnet | 1 | 13.3 | 5 | 0.377 | | | 5/18 | Smolt trap | 1 | 1.0 | 1 | 1.000 | | | 6/03 | Gillnet | 7 | 73.9 | 25 | 0.338 | | | 6/14 | Gillnet | 11 | 132.2 | 28 | 0.212 | | | 6/14 | Hook/line | 1 | 1.0 | 1 | 1.000 | | Totals & | mean gillnet CPUE | | 21 | 221.3 | 60 | 0.309 | | 2012 | 5/22 | Gillnet | 11 | 112.7 | 48 | 0.426 | | | 6/04 | Gillnet | 11 | 112.6 | 27 | 0.240 | | | 6/04 | Hook/line | 1 | 1.5 | 1 | 0.667 | | | 6/17 | Gillnet | 2 | 20.0 | 13 | 0.650 | | Totals & | mean gillnet CPUE | | 25 | 246.8 | 89 | 0.439 | Table 4.-Northern pike catch per hour (CPUE) by gear and date in Redshirt, Trapper and Whiskey lakes, 2009-2012. | | Period | | Number | Effort - | Number of | | |-------------|------------------|------------|---------|--------------|---------------|-------| | Lake | start date | Gear | of sets | hours fished | northern pike | CPUE | | Redshirt | 8/17/09 | Gillnet | 2 | 36.3 | 21 | 0.579 | | | 8/17/09 | Hook/line | 1 | 5.0 | 13 | 2.600 | | | 5/24/11 | Gillnet | 9 | 111.6 | 74 | 0.663 | | Totals & me | ean gillnet CPUE | | 12 | 152.8 | 108 | 0.634 | | Trapper | 5/26/11 | Gillnet | 9 | 86.1 | 51 | 0.596 | | Whiskey | 5/18/12 | Smolt trap | 3 | 36.0 | 46 | 1.278 | | | 5/18/12 | Hook/line | 2 | 3.0 | 12 | 4.000 | | | 5/21/12 | Gillnet | 11 | 65.9 | 61 | 0.926 | | | 5/21/12 | Hook/line | 2 | 7.4 | 13 | 1.752 | | | 5/21/12 | Smolt trap | 4 | 48.0 | 8 | 0.167 | | | 6/01/12 | Gillnet | 6 | 48.3 | 51 | 1.056 | | Totals & me | ean gillnet CPUE | | | 208.6 | 191 | 1.029 | Table 5.–Incidental catches of fish other than northern pike in 5 Susitna River drainage lakes, 2009–2012. | Lake | Year | Rainbow trout | Round
whitefish ^a | Longnose sucker ^a | Grayling | Burbot | Lake
trout | Kokanee | Humpback
whitefish ^a | |----------|------|---------------|---------------------------------|------------------------------|----------|--------|---------------|---------|------------------------------------| | | | | | | | | | | | | Chelatna | 2010 | 1 | | 6 | | | | | | | | 2011 | | 2 | 12 | 1 | | | | | | | 2012 | 8 | 16 | | 2 | | | | | | Shell | 2010 | 1 | | 17 | | | | | | | SHCII | | 1 | | 51 | | 1 | 10 | | | | | 2011 | | | | | 1 | 10 | _ | | | | 2012 | | | 6 | | | 1 | 1 | | | Redshirt | 2009 | | | 3 | | | | | | | | 2011 | | | 37 | | | | | 2 | | Trapper | 2011 | | | 62 | | | | | 1 | | Whiskey | 2012 | | 1 | 1 | | | | | | ^a Longnose sucker and whitefish were mature adults. 21 Table 6.-Frequency of occurrence (and percent) of prey items in northern pike stomachs in 5 Susitna River drainage lakes, 2009–2012. | | _ | Chelatr | na | Shell | | Redshi | rt | Trappe | er | Whiske | ey | Total | | |---------------|-------------------------|---------|------|--------|------|--------|------|--------|------|--------|------|--------|------| | Prey category | Taxonomic group | Number | % | Number | % | Number | % | Number | % | Number | % | Number | % | | Fish | Coho salmon | 5 | 0.04 | 2 | 0.02 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 7 | 0.01 | | | Sockeye salmon | 27 | 0.22 | 7 | 0.06 | 0 | 0.00 | 0 | 0.00 | 9 | 0.08 | 43 | 0.09 | | | Salmonids | 40 | 0.33 | 10 | 0.08 | 0 | 0.00 | 0 | 0.00 | 9 | 0.08 | 59 | 0.12 | | | Whitefish | 9 | 0.07 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 9 | 0.02 | | | Rainbow trout | 6 | 0.05 | 1 | 0.01 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 7 | 0.01 | | | Northern pike | 1 | 0.01 | 2 | 0.02 | 1 | 0.01 | 11 | 0.29 | 1 | 0.01 | 16 | 0.03 | | | Stickleback | 0 | 0.00 | 34 | 0.28 | 0 | 0.00 | 0 | 0.00 | 71 | 0.61 | 71 | 0.14 | | | Other fish ^a | 38 | 0.31 | 93 | 0.76 | 1 | 0.01 | 0 | 0.00 | 12 | 0.10 | 145 | 0.29 | | Invertebrates | Gammarid amphipods | 0 | 0.00 | 0 | 0.00 | 62 | 0.66 | 0 | 0.00 | 0 | 0.00 | 63 | 0.13 | | | Insects | 21 | 0.17 | 7 | 0.06 | 38 | 0.40 | 9 | 0.24 | 13 | 0.11 | 89 | 0.18 | | | Leeches | 42 | 0.35 | 12 | 0.10 | 20 | 0.21 | 20 | 0.53 | 20 | 0.17 | 115 | 0.23 | | | Snails | 3 | 0.02 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 3 | 0.01 | | Vertebrate | Red-backed voles | 2 | 0.02 | 1 | 0.01 | 0 | 0.00 | 2 | 0.05 | 0 | 0.00 | 5 | 0.01 | | | Wood frog | 5 | 0.04 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 5 | 0.01 | | | Birds | 1 | 0.01 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 1 | 0.00 | | | Total non-empty | 121 | 0.61 | 122 | 0.63 | 94 | 0.88 | 38 | 0.78 | 116 | 0.61 | 495 | 0.67 | | | Total empty | 76 | 0.39 | 71 | 0.37 | 13 | 0.12 | 11 | 0.22 | 75 | 0.39 | 246 | 0.33 | | | Total | 197 | | 193 | | 107 | | 49 | | 191 | | 741 | | *Note*: Percentages do not sum to 100%, because more than 1 prey item sometimes occurred in a single stomach. ^a Other fish includes sculpins, longnose sucker and unidentifiable fish. In Shell and Whiskey lakes unidentifiable fish mass was permeated with stickleback spines. Table 7.—Number and mean lengths (mm, SE in parentheses) of 8 taxonomic groups of prey fish found in northern pike stomachs in 5 Susitna River drainage lakes, 2009–2012. | | Chel | atna | Sh | nell | Reds | hirt | Trap | pper | Whisl | key | То | tal | |-------------------------|--------|----------|--------|-----------|--------|---------|--------|----------|--------|--------|--------|----------| | Taxonomic group | Number | Length | Number | Length | Number | Length | Number | Length | Number | Length | Number | Length | | Coho salmon | 6 | 121 (18) | 2 | 137 (37) | _ | _ | _ | _ | _ | _ | 8 | 129 (11) | | Sockeye salmon | 81 | 46 (2) | 7 | 123 (12) | _ | _ | _ | _ | 13 | 67 (7) | 101 | 52 (3) | | Whitefish | 9 | _ | _ | _ | _ | _ | _ | _ | _ | _ | 9 | _ | | Rainbow trout | 6 | 232 (29) | 1 | 125 (0) | _ | _ | _ | _ | _ | _ | 7 | 205 (34) | | Northern pike | 1 | _ | 2 | 333 (196) | 1 | 200 (0) | 11 | 206 (21) | 1 | _ | 16 | 226 (32) | | Sucker | 1 | 150(0) | _ | _ | _ | _ | _ | _ | _ | _ | 1 | 150(0) | | Sculpin | 15 | _ | 1 | _ | _ | _ | _ | _ | _ | _ | 16 | _ | | Other fish ^a | 47 | _ | _ | _ | _ | _ | _ | _ | _ | _ | 47 | _ | | Total | 166 | | 13 | | 1 | | 11 | | 14 | | 205 | | Table 8.–Number of salmonid prey segregated by northern pike length (mm) and sex in 5 Susitna River drainage lakes, 2009–2012. | | | | | Male northern | pike | | Female northern pike | |
 | | | | |----------|----|---------|------|---------------|-----------|-------------|----------------------|---------|------|---------|-----------|-------------|--| | Lake | n | Length | Coho | Sockeye | Whitefish | Rainbow tr. | n | Length | Coho | Sockeye | Whitefish | Rainbow tr. | | | Chelatna | 0 | 200-299 | _ | _ | _ | _ | 1 | 200-299 | 0 | 0 | 2 | 0 | | | | 3 | 300-399 | 0 | 3 | 0 | 0 | 4 | 300-399 | 0 | 37 | 0 | 0 | | | | 5 | 400–499 | 3 | 16 | 0 | 0 | 5 | 400–499 | 0 | 8 | 1 | 0 | | | | 6 | 500-599 | 1 | 4 | 1 | 0 | 4 | 500-599 | 2 | 3 | 1 | 1 | | | | 5 | 600-699 | 1 | 3 | 2 | 0 | 3 | 600-699 | 0 | 1 | 2 | 0 | | | | 5 | 700–799 | 0 | 3 | 1 | 1 | 3 | 700–799 | 0 | 2 | 0 | 2 | | | | 0 | 800-899 | _ | _ | _ | _ | 2 | 800-899 | 0 | 0 | 0 | 2 | | | Total | 24 | | 5 | 29 | 4 | 1 | 22 | | 2 | 51 | 6 | 5 | | | Shell | 1 | 200–299 | 1 | 0 | 0 | 0 | 0 | 200–299 | 0 | 0 | 0 | 0 | | | | 0 | 300-399 | _ | _ | _ | _ | 0 | 300-399 | _ | _ | _ | _ | | | | 0 | 400–499 | _ | _ | _ | _ | 0 | 400–499 | _ | _ | _ | _ | | | | 4 | 500-599 | 1 | 3 | 0 | 0 | 0 | 500-599 | _ | _ | _ | _ | | | | 2 | 600-699 | 0 | 2 | 0 | 0 | 2 | 600-699 | 0 | 1 | 0 | 1 | | | | 0 | 700–799 | _ | _ | _ | _ | 1 | 700–799 | 0 | 1 | 0 | 0 | | | | 0 | 800-899 | _ | _ | _ | _ | 0 | 800-899 | _ | _ | _ | _ | | | Total | 7 | | 2 | 5 | 0 | 0 | 3 | | 0 | 2 | 0 | 1 | | | Whiskey | 3 | 200–299 | 0 | 7 | 0 | 0 | 1 | 200–299 | 0 | 1 | 0 | 0 | | | | 2 | 300-399 | 0 | 2 | 0 | 0 | 0 | 300-399 | _ | _ | _ | _ | | | | 1 | 400-499 | 0 | 1 | 0 | 0 | 1 | 400-499 | 0 | 1 | 0 | 0 | | | | 0 | 500-599 | _ | _ | _ | _ | 0 | 500-599 | _ | _ | _ | _ | | | | 0 | 600-699 | _ | _ | _ | _ | 1 | 600-699 | 0 | 1 | 0 | 0 | | | | 0 | 700–799 | _ | _ | _ | _ | 0 | 700–799 | _ | _ | _ | _ | | | | 0 | 800-899 | _ | _ | _ | _ | 0 | 800-899 | _ | _ | _ | _ | | | Total | 6 | | 0 | 10 | 0 | 0 | 3 | | 0 | 3 | 0 | 0 | | Table 9.-Mean length (mm) at age of northern pike captured in 5 Susitna River drainage lakes, 2009–2012. | | Chelatna | helatna | | Shell | | | Whiskey | | | Redshirt | | | Trapper | | | |---------------------|----------|-------------|----|-------|-------------|----|---------|-------------|----|----------|-------------|----|---------|-------------|----| | Age | n | Mean length | SE | n | Mean length | SE | n | Mean length | SE | n | Mean length | SE | n | Mean length | SE | | 1 | 1 | 168 | _ | 0 | _ | _ | 0 | _ | _ | 2 | 159 | 2 | 4 | 170 | 9 | | 2 | 10 | 248 | 26 | 4 | 340 | 17 | 1 | 234 | _ | 12 | 230 | 16 | 2 | 235 | 41 | | 3 | 13 | 371 | 17 | 30 | 369 | 9 | 17 | 303 | 9 | 28 | 318 | 8 | 18 | 311 | 4 | | 4 | 24 | 494 | 11 | 45 | 477 | 7 | 10 | 375 | 10 | 27 | 359 | 10 | 3 | 400 | 37 | | 5 | 28 | 517 | 12 | 53 | 561 | 6 | 32 | 454 | 5 | 12 | 424 | 17 | 5 | 490 | 21 | | 6 | 21 | 592 | 13 | 24 | 613 | 10 | 25 | 510 | 10 | 6 | 488 | 26 | 9 | 547 | 12 | | 7 | 6 | 662 | 17 | 5 | 681 | 16 | 19 | 592 | 8 | 1 | 497 | _ | 3 | 557 | 22 | | 8 | 15 | 712 | 12 | 2 | 738 | 28 | 3 | 616 | 48 | 1 | 584 | _ | 4 | 568 | 34 | | 9 | 12 | 762 | 13 | 1 | 853 | _ | 2 | 731 | 3 | 2 | 691 | 20 | 0 | _ | _ | | 10 | 9 | 808 | 17 | 0 | _ | _ | 1 | 730 | _ | 0 | _ | _ | 0 | _ | _ | | 11 | 11 | 827 | 23 | 0 | _ | _ | 0 | _ | _ | 0 | _ | _ | 0 | _ | _ | | 12 | 0 | _ | _ | 0 | _ | _ | 0 | _ | _ | 0 | _ | _ | 0 | _ | _ | | 13 | 0 | _ | _ | 1 | 1070 | _ | 0 | _ | _ | 0 | _ | _ | 0 | _ | _ | | Overall mean length | | 576 | 14 | | 516 | 9 | | 470 | 11 | | 353 | 11 | | 401 | 20 | | Median age | | 5.0 | | | 5.0 | | | 5.0 | | | 4.0 | | | 3.5 | | | Age range | | 1–11 | | | 2–13 | | | 2-10 | | | 1–9 | | | 1–8 | | Table 10.-Age composition and sex ratios of northern pike in 5 Susitna River drainage lakes, 2009–2012. | | | Chelatna | | Shell | | | | Whiskey | | 1 | Redshirt | | Trapper | | | |-----------|-----------|----------|------|-------|------|------|----|---------|------|----|----------|------|---------|------|------| | Age | % | %M | %F | % | %M | %F | % | %M | %F | % | %M | %F | % | %M | %F | | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 8 | 6 | 2 | | 2 | 7 | 2 | 1 | 2 | 1 | 3 | 1 | 0 | 1 | 13 | 10 | 3 | 4 | 4 | 0 | | 3 | 9 | 4 | 4 | 18 | 12 | 4 | 16 | 13 | 3 | 31 | 17 | 14 | 38 | 25 | 13 | | 4 | 16 | 11 | 6 | 27 | 10 | 13 | 9 | 6 | 3 | 30 | 18 | 12 | 6 | 6 | 0 | | 5 | 19 | 12 | 8 | 32 | 16 | 17 | 29 | 21 | 8 | 13 | 4 | 9 | 10 | 4 | 6 | | 6 | 14 | 5 | 10 | 15 | 10 | 9 | 23 | 13 | 10 | 7 | 4 | 2 | 19 | 6 | 13 | | 7 | 4 | 1 | 3 | 3 | 3 | 2 | 17 | 6 | 12 | 1 | 1 | 0 | 6 | 2 | 4 | | 8 | 10 | 6 | 5 | 1 | 1 | 0 | 3 | 1 | 2 | 1 | 0 | 1 | 8 | 4 | 4 | | 9 | 8 | 3 | 6 | 1 | 0 | 0 | 2 | 1 | 1 | 2 | 0 | 2 | 0 | 0 | 0 | | 10 | 6 | 2 | 4 | 0 | 0 | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 | 7 | 4 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 13 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Totals | | 47.9 | 52.1 | | 65.8 | 34.2 | | 51.8 | 48.2 | | 57.0 | 43.0 | | 59.2 | 40.8 | | Male-Fema | ale ratio | 0.92 | | | 1.92 | | | 1.08 | | | 1.33 | | | 1.45 | | Note: Percent columns include all aged fish, and Percent Male and Percent Female columns only include fish which were both aged and sexed. Male-Female Ratios were determined from all sexed fish. Table 11.-Mean lengths (mm) of northern pike captured in Chelatna Lake by date, 2010-2012. | Year | Period start date | п | Mean
length | SE | Minimum
length | Median
length | Maximum length | |---------|-------------------|-----|----------------|------|-------------------|------------------|----------------| | 2010 | 5/30 | 30 | 604 | 23.1 | 308 | 581 | 835 | | | 6/06 | 18 | 672 | 35.0 | 452 | 695 | 990 | | | 6/21 | 5 | 675 | 70.6 | 426 | 669 | 831 | | Total | | 53 | 634 | 19.1 | | | | | 2011 | 5/29 | 22 | 540 | 23.0 | 382 | 505 | 760 | | | 6/06 | 28 | 534 | 26.2 | 212 | 514 | 810 | | | 6/19 | 30 | 507 | 26.4 | 265 | 490 | 900 | | Total | | 80 | 525 | 14.8 | | | | | 2012 | 5/29 | 22 | 602 | 36.9 | 162 | 611 | 825 | | | 6/10 | 20 | 669 | 32.0 | 285 | 707 | 860 | | | 6/18 | 22 | 494 | 45.9 | 168 | 512 | 860 | | Total | | 64 | 586 | 24.0 | | | | | Overall | | 197 | 574 | 11.5 | | | | Table 12.-Mean lengths (mm) of northern pike captured in Shell Lake by date, 2010–2012. | | Period | | Mean | 6 5 | Minimum | Median | Maximum | |---------|------------|-----|--------|------------|---------|--------|---------| | Year | start date | n | length | SE | length | length | length | | 2010 | 5/24 | 19 | 564 | 29.5 | 240 | 592 | 724 | | | 6/05 | 16 | 506 | 27.6 | 355 | 501 | 723 | | | 6/17 | 18 | 428 | 31.6 | 217 | 427 | 730 | | Total | | 53 | 500 | 18.7 | | | | | 2011 | 5/18 | 6 | 538 | 35.3 | 470 | 505 | 700 | | | 6/03 | 25 | 522 | 28.2 | 305 | 510 | 1070 | | | 6/14 | 24 | 482 | 12.3 | 295 | 498 | 570 | | Total | | 55 | 506 | 14.5 | | | | | 2012 | 5/22 | 48 | 533 | 15.2 | 306 | 548 | 853 | | | 6/04 | 25 | 485 | 25.9 | 300 | 493 | 766 | | | 6/17 | 12 | 525 | 35.8 | 359 | 530 | 687 | | Total | | 85 | 518 | 12.6 | | | | | Overall | | 193 | 510 | 8.6 | | | | Table 13.-Mean lengths (mm) of northern pike captured in Redshirt, Trapper and Whiskey lakes by date, 2009-2012. | Lake | Year | Period
start date | n | Mean
length | SE | Minimum
length | Median
length | Maximum length | |----------|---------|----------------------|-----|----------------|------|-------------------|------------------|----------------| | Redshirt | 2009 | 8/17 | 34 | 327 | 12.7 | 158 | 326 | 497 | | | 2011 | 5/24 | 74 | 368 | 13.1 | 141 | 350 | 710 | | | Overall | | 108 | 355 | 10.0 | | | | | Trapper | 2011 | 5/26 | 49 | 406 | 19.9 | 155 | 342 | 665 | | Whiskey | 2012 | 5/18 | 58 | 445 | 16.6 | 196 | 476 | 670 | | | | 5/21 | 82 | 480 | 13.7 | 234 | 479 | 850 | | | | 6/01 | 51 | 462 | 13.9 | 273 | 449 | 730 | | | Overall | | 191 | 464 | 8.6 | | | | Table 14.—Von Bertalanffy growth model parameters estimated for male and female northern pike and both sexes pooled in 5 Susitna River drainage lakes, 2009–2012. | | | L_{∞} | | <u> </u> | | | | | |----------|--------|--------------|-----|----------|-------|-------|-----|---------| | Lake | Sex | Point | SE | Point | SE | w | n | P-value | | Chelatna | Male | 931 | 39 | 0.176 | 0.014 | 163.9 | 72 | < 0.001 | | | Female | 1099 | 72 | 0.134 | 0.015 | 147.3 | 72 | < 0.001 | | Redshirt | Male | 523 | 54 | 0.294 | 0.055 | 153.8 | 51 | < 0.001 | | | Female | 1006 | 141 | 0.121 | 0.023 | 121.7 | 46 | < 0.001 | | Shell | Male | 1176 | 91 | 0.123 | 0.014 | 144.6 | 106 | < 0.001 | | | Female | 1110 | 164 | 0.142 | 0.030 | 157.6 | 55 | < 0.001 | | Trapper | Male | 677 | 58 | 0.219 | 0.032 | 148.3 | 28 | < 0.001 | | | Female | 909 | 122 | 0.149 | 0.032 | 135.4 | 20 | < 0.001 | | Whiskey | Male | 984 | 128 | 0.122 | 0.022 | 120.0 | 66 | < 0.001 | | | Female | 1342 | 176 | 0.084 | 0.014 | 112.7 | 44 | < 0.001 | | Chelatna | Pooled | 1031 | 40 | 0.148 | 0.010 | 152.6 | 151 | < 0.001 | | Redshirt | Pooled | 830 | 94 | 0.151 | 0.024 | 125.3 | 92 | < 0.001 | | Shell | Pooled | 1212 | 82 | 0.123 | 0.011 | 149.1 | 166 | < 0.001 | | Trapper | Pooled | 796 | 62 | 0.177 | 0.022 | 140.9 | 48 | < 0.001 | | Whiskey | Pooled | 1229 | 130 | 0.092 | 0.013 | 113.1 | 110 | < 0.001 | Table 15.–Results from 9 linear regression analyses conducted using L_{∞} , K, and w as dependent variables and mean northern pike gillnet CPUE in each lake as independent variables. | Sex | Parameter | \mathbb{R}^2 | P | Intercept (SE) | Slope (SE) | |--------|--------------|----------------|-------|----------------|----------------| | Male | L_{∞} | 0.091 | 0.662 | 1084 (298) | -264 (482) | | | K | 0.001 | 0.99 | 0.169 (0.085) | 0.002 (0.137) | | | W | 0.593 | 0.128 | 170 (13) | -44 (21) | | Female | L_{∞} | 0.362 | 0.283 | 943 (142) | 301 (231) | | | K | 0.845 | 0.027 | 0.169 (0.012) | -0.079 (0.019) | | | W | 0.867 | 0.022 | 173 (9) | -63 (14) | | Both | L_{∞} | 0.007 | 0.894 | 1040 (226) | 53.57 (369) | | | K | 0.285 | 0.354 | 0.162 (0.029) | -0.052 (0.048) |
 | w | 0.913 | 0.011 | 171 (6) | -58 (10) | Figure 1.-Susitna River watershed and 5 sockeye salmon rearing lakes included in this study. Figure 2.—Box plots indicating the distributions of northern pike catch per hour (natural-logarithm transformed) in gillnets fished in (a) 5 Susitna River drainage lakes, and (b) in the same lakes grouped by whether salmon were present (Chelatna, Shell and Whiskey lakes) or not present (Redshirt and Trapper lakes). *Note*: The number of net sets made in each lake (or group of lakes) is indicated along the top of each panel, the least-squares mean catch per hour (natural-logarithm transformed) is indicated along the bottom of each panel, and *P*-values indicate results from analyses of variance. Figure 3.—Percent frequency of occurrence of northern pike catch per hour in gillnets fished in (a) 5 Susitna River drainage lakes, and (b) in the same lakes grouped by whether salmon were present (Chelatna, Shell and Whiskey lakes) or not present (Redshirt and Trapper lakes). Figure 4.—Percent frequency of occurrence of 4 prey groups in stomachs of northern pike sampled in lakes with salmon (grey bars) and without salmon (black bars). Figure 5.—Results from a chi-square analysis that tested whether the number of juvenile salmon found in northern pike stomachs differed among six 10-cm northern pike length classes. Figure 6.—Results from 2 chi-square analyses that tested whether (a) prey length distributions differed between salmon (gray bars) versus non-salmon (black bars) prey, and (b) whether prey-predator length ratios differed between salmon (gray bars) versus non-salmon (black bars) prey. Figure 7.—Results from an analysis of covariance that tested whether the relationship between prey fish lengths and lengths of northern pike that consumed them differed between lakes with salmon (solid circles and solid line) and without salmon (open squares and dashed line). Figure 8.–Age composition of northern pike in lakes with salmon (grey bars) and lakes without salmon (black bars). Figure 9.—Proportions of male northern pike in relation to fish age predicted from a logistic regression model. Figure 10.-Von Bertalanffy growth model fit to northern pike length-at-age data (both sexes pooled) from 5 Susitna River drainage lakes. Figure 11.–Relationships between the von Bertalanffy growth parameter $(w, i.e. L_{\infty} \times K)$ and mean northern pike gillnet catch per hour in 5 Susitna River drainage lakes for (a) female northern pike and (b) both sexes pooled. | APPENDIX | A: NORTHERN | PIKE AGE | COMPOSITION | |-----------------|-------------|----------|--| | | | | _\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | Appendix A1.—Chelatna Lake northern pike, sex and estimated age proportions by year, 2010–2012. | _ | | | | | | Age | | | | | | | |----------------|------|------|------|------|------|------|------|------|------|------|------|-------| | 2010 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | Total | | Females | | | | | | | | | | | | | | Number sampled | 0 | 0 | 0 | 3 | 1 | 1 | 0 | 2 | 4 | 1 | 2 | 14 | | Proportion | 0.00 | 0.00 | 0.00 | 0.07 | 0.02 | 0.02 | 0.00 | 0.05 | 0.09 | 0.02 | 0.05 | 0.33 | | Mean length | | | | 586 | 696 | 661 | | 744 | 769 | 822 | 913 | | | SE mean length | | | | 13 | | | | 28 | 22 | | 78 | | | Males | | | | | | | | | | | | | | Number sampled | 0 | 1 | 2 | 6 | 10 | 2 | 2 | 3 | 2 | 0 | 1 | 29 | | Proportion | 0.00 | 0.02 | 0.05 | 0.14 | 0.23 | 0.05 | 0.05 | 0.07 | 0.05 | 0.00 | 0.02 | 0.67 | | Mean length | | 308 | 431 | 493 | 552 | 593 | 695 | 689 | 774 | | 863 | | | SE mean length | | | 16 | 19 | 15 | 17 | 9 | 18 | 57 | | | | | Combined | | | | | | | | | | | | | | Number sampled | 0 | 1 | 2 | 9 | 11 | 3 | 2 | 5 | 6 | 1 | 3 | 43 | | Proportion | 0.00 | 0.02 | 0.05 | 0.21 | 0.26 | 0.07 | 0.05 | 0.12 | 0.14 | 0.02 | 0.07 | | | Mean length | | 308 | 431 | 524 | 565 | 615 | 695 | 711 | 770 | 822 | 896 | | | SE mean length | | | 16 | 20 | 19 | 25 | 9 | 19 | 20 | | 48 | | | 2011 | | | | | | | | | | | | | | 2011 | | | | | | | | | | | | | | Females | 0 | 2 | _ | _ | 4 | | 1 | 2 | 1 | 1 | 0 | 20 | | Number sampled | 0 | 2 | 5 | 5 | 4 | 6 | 1 | 3 | 1 | 1 | 0 | 28 | | Proportion | 0.00 | 0.04 | 0.10 | 0.10 | 0.08 | 0.13 | 0.02 | 0.06 | 0.02 | 0.02 | 0.00 | 0.58 | | Mean length | | 303 | 401 | 471 | 491 | 604 | 710 | 725 | 815 | 900 | | | | SE mean length | | 38 | 23 | 21 | 24 | 30 | | 43 | | | | | | Males | | | | | | | | | | | | | | Number sampled | 0 | 2 | 3 | 9 | 3 | 1 | 0 | 2 | 0 | 0 | 0 | 20 | | Proportion | 0.00 | 0.04 | 0.06 | 0.19 | 0.06 | 0.02 | 0.00 | 0.04 | 0.00 | 0.00 | 0.00 | 0.42 | | Mean length | | 311 | 362 | 480 | 495 | 635 | | 724 | | | | | | SE mean length | | 99 | 21 | 15 | 44 | | | 1 | | | | | | Combined | | | | | | | | | | | | | | Number sampled | 0 | 4 | 8 | 14 | 7 | 7 | 1 | 5 | 1 | 1 | 0 | 48 | | Proportion | 0.00 | 0.08 | 0.17 | 0.29 | 0.15 | 0.15 | 0.02 | 0.10 | 0.02 | 0.02 | 0.00 | | | Mean length | | 307 | 386 | 477 | 493 | 608 | 710 | 725 | 815 | 900 | | | | SE mean length | | 43 | 17 | 12 | 21 | 26 | | 23 | | | | | -continued- Appendix A1.–Page 2 of 2. | _ | Age | | | | | | | | | | | _ | |-----------------------------|------|------|------|------|------|------|------|------|------|------|------|-------| | 2012 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | Total | | Females | | | | | | | | | | | | | | Number sampled | 0 | 0 | 1 | 1 | 6 | 7 | 3 | 2 | 3 | 4 | 3 | 30 | | Proportion ^a | 0.00 | 0.00 | 0.02 | 0.02 | 0.12 | 0.13 | 0.06 | 0.04 | 0.06 | 0.08 | 0.06 | 0.58 | | Mean length | | | 285 | 460 | 484 | 573 | 625 | 666 | 742 | 803 | 854 | | | SE mean length | | | | | 16 | 13 | 4 | 45 | 25 | 23 | 6 | | | Males | | | | | | | | | | | | | | Number sampled | 0 | 0 | 1 | 0 | 4 | 4 | 0 | 3 | 2 | 3 | 5 | 22 | | Proportion ^a | 0.00 | 0.00 | 0.02 | 0.00 | 0.08 | 0.08 | 0.00 | 0.06 | 0.04 | 0.06 | 0.10 | 0.42 | | Mean length | | | 291 | | 474 | 580 | | 724 | 739 | 779 | 769 | | | SE mean length | | | | | 15 | 18 | | 20 | 4 | 25 | 21 | | | Combined | | | | | | | | | | | | | | Number sampled ^b | 1 | 5 | 3 | 1 | 10 | 11 | 3 | 5 | 5 | 7 | 8 | 59 | | Proportion | 0.02 | 0.08 | 0.05 | 0.02 | 0.17 | 0.19 | 0.05 | 0.08 | 0.08 | 0.12 | 0.14 | | | Mean length | 168 | 188 | 289 | 460 | 480 | 576 | 625 | 701 | 741 | 793 | 801 | | | SE mean length | | 9 | 2 | | 11 | 10 | 4 | 23 | 14 | 16 | 20 | | a Proportion includes only fish which were sexed. b Sex of 7 small fish could not be determined in the field. Appendix A2.-Shell Lake northern pike, sex and estimated age proportions by year, 2010-2012. | | | | | | Age | | | | | | |-----------------------------|-------------|------|------|------|------|------|-------|------|------|-------| | 2010 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 13 | Total | | Females | | | | | | | | | | | | Number sampled | 3 | 1 | 3 | 4 | 4 | 0 | 0 | 0 | 0 | 15 | | Proportion | 0.08 | 0.03 | 0.08 | 0.10 | 0.10 | 0.00 | 0.00 | 0.00 | 0.00 | 0.38 | | Mean length | 334 | 385 | 529 | 598 | 665 | | | | | | | SE mean length | 23 | | 9 | 21 | 34 | | | | | | | Males | | | | | | | | | | | | Number sampled | 1 | 5 | 5 | 6 | 4 | 2 | 1 | 0 | 0 | 24 | | Proportion | 0.03 | 0.13 | 0.13 | 0.15 | 0.10 | 0.05 | 0.03 | 0.00 | 0.00 | 0.62 | | Mean length | 355 | 392 | 455 | 564 | 616 | 662 | 710 | | | | | SE mean length | | 23 | 22 | 23 | 26 | 8 | | | | | | Combined | | | | | | | | | | | | Number sampled | 4 | 6 | 8 | 10 | 8 | 2 | 1 | 0 | 0 | 39 | | Proportion | 0.10 | 0.15 | 0.21 | 0.26 | 0.21 | 0.05 | 0.03 | 0.00 | 0.00 | | | Mean length | 340 | 391 | 482 | 578 | 640 | 662 | 710 | | | | | SE mean length | 17 | 19 | 19 | 16 | 22 | 8 | | | | | | | | | | | | | | | | | | 2011 | | | | | | | | | | | | Sexes combined | | | | | | | | | | | | Number sampled | | 9 | 19 | 16 | 3 | 0 | 0 | 0 | 1 | 48 | | Proportion | 0.00 | 0.19 | 0.40 | 0.33 | 0.06 | 0.00 | 0.00 | 0.00 | 0.02 | | | Mean length | | 396 | 488 | 539 | 640 | | | | 1070 | | | SE mean length | | 20 | 8 | 11 | 38 | | | | | | | 2012 | | | | | | | | | | | | Females | | | | | | | | | | | | Number sampled | 0 | 4 | 12 | 15 | 6 | 2 | 0 | 0 | 0 | 39 | | Proportion ^a | 0.00 | 0.05 | 0.16 | 0.20 | 0.08 | 0.03 | 0.00 | 0.00 | 0.00 | 0.53 | | Mean length | | 347 | 460 | 563 | 597 | 708 | | | | **** | | SE mean length | | 12 | 14 | 8 | 11 | 36 | | | | | | Males | | | | | | | | | | | | Number sampled | 0 | 9 | 6 | 12 | 7 | 1 | 0 | 0 | 0 | 35 | | Proportion ^a | 0.00 | 0.12 | 0.08 | 0.16 | 0.09 | 0.01 | 0.00 | 0.00 | 0.00 | 0.47 | | Mean length | | 350 | 470 | 571 | 584 | 665 | **** | | | **** | | SE mean length | | 11 | 18 | 10 | 8 | | | | | | | Combined | | | | | - | | | | | | | Number sampled ^b | 0 | 15 | 18 | 27 | 13 | 3 | 1 | 1 | 0 | 78 | | Proportion | 0.00 | 0.19 | 0.23 | 0.35 | 0.17 | 0.04 | 0.01 | 0.01 | 0.00 | , 3 | | Mean length | | 344 | 463 | 567 | 590 | 694 | 766 | 853 | 2.00 | | | SE mean length | | 8 | 11 | 6 | 7 | 25 | . • • | | | | | a Proportion includes | only fich w | | | | | | | | | | a Proportion includes only fish which were sexed. b Sex of 4 fish could not be determined in the field. Appendix A3.–Redshirt Lake northern pike, sex and estimated age proportions, 2009, 2011. | _ | | | | | Age | | | | | | |----------------|------|------|------|------|------|------|------|------|------|-------| | 2009 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | Total | | Females | | | | | | | | | | | | Number sampled | 0 | 2 | 2 | 6 | 1 | 0 | 0 | 0 | 0 | 11 | | Proportion | 0.00 | 0.07 | 0.07 | 0.21 | 0.03 | 0.00 | 0.00 | 0.00 | 0.00 | 0.38 | | Mean length | | 227 | 278 | 353 | 383 | | | | | | | SE mean length | | 1 | 45 | 18 | | | | | | | | Males | | | | | | | | | | | | Number sampled | 0 | 2 | 4 | 7 | 3 | 1 | 1 | 0 | 0 | 18 | | Proportion | 0.00 | 0.07 | 0.14 | 0.24 | 0.10 | 0.03 | 0.03 | 0.00 | 0.00 | 0.62 | | Mean length | | 198 | 269 | 320 | 352 | 406 | 497 | | | | | SE mean length | | 40 | 17 | 9 | 19 | | | | | | | Combined | | | | | | | | | | | | Number sampled | 0 | 4 | 6
 13 | 4 | 1 | 1 | 0 | 0 | 29 | | Proportion | 0.00 | 0.14 | 0.21 | 0.45 | 0.14 | 0.03 | 0.03 | 0.00 | 0.00 | | | Mean length | | 212 | 272 | 336 | 360 | 406 | 497 | | | | | SE mean length | | 18 | 16 | 10 | 16 | | | | | | | | | | | | | | | | | | | 2011 | | | | | | | | | | | | Females | | | | | | | | | | | | Number sampled | 0 | 1 | 11 | 5 | 7 | 2 | 0 | 1 | 2 | 29 | | Proportion | 0.00 | 0.02 | 0.18 | 0.08 | 0.11 | 0.03 | 0.00 | 0.02 | 0.03 | 0.47 | | Mean length | | 141 | 331 | 400 | 460 | 531 | | 584 | 691 | | | SE mean length | | | 8.5 | 26 | 16 | 3 | | | 20 | | | Males | | | | | | | | | | | | Number sampled | 2 | 7 | 11 | 9 | 1 | 3 | 0 | 0 | 0 | 33 | | Proportion | 0.03 | 0.11 | 0.18 | 0.15 | 0.02 | 0.05 | 0.00 | 0.00 | 0.00 | 0.53 | | Mean length | 159 | 252 | 330 | 369 | 424 | 488 | | | | | | SE mean length | 2 | 19.1 | 13 | 17 | | 40 | | | | | | Combined | | | | | | | | | | | | Number sampled | 2 | 8 | 22 | 14 | 8 | 5 | 0 | 1 | 2 | 62 | | Proportion | 0.03 | 0.13 | 0.35 | 0.23 | 0.13 | 0.08 | 0.00 | 0.02 | 0.03 | | | Mean length | 159 | 238 | 331 | 380 | 456 | 505 | | 584 | 691 | | | SE mean length | 2 | 22 | 8 | 14 | 15 | 24 | | | 19.5 | |